
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln
University of Nebraska Press -- Sample Books and
Chapters University of Nebraska Press

2015

Seen and Heard in Mexico
Elena Jackson Albarrán

Follow this and additional works at: http://digitalcommons.unl.edu/unpresssamples

This Article is brought to you for free and open access by the University of Nebraska Press at DigitalCommons@University of Nebraska - Lincoln. It
has been accepted for inclusion in University of Nebraska Press -- Sample Books and Chapters by an authorized administrator of
DigitalCommons@University of Nebraska - Lincoln.

Albarrán, Elena Jackson, "Seen and Heard in Mexico" (2015). University of Nebraska Press -- Sample Books and Chapters. 309.
http://digitalcommons.unl.edu/unpresssamples/309

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F309&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/unpresssamples?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F309&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/unpresssamples?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F309&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/unpress?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F309&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/unpresssamples?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F309&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/unpresssamples/309?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F309&utm_medium=PDF&utm_campaign=PDFCoverPages

Seen and Heard in Mexico

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

the mexican experience
William H. Beezley, series editor

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

Seen and Heard in Mexico
Children and Revolutionary Cultural Nationalism

EL ENA JACK SON A L BA R R Á N

University of Nebraska Press Lincoln and London

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

© 2014 by the Board of Regents of the University of Nebraska

An earlier version of chapter 4 appeared as “Comino vence al
Diablo and Other Terrifying Episodes: Teatro Guiñol’s Itiner-
ant Puppet Theater in 1930s Mexico,” The Americas 67, no. 3
(2011): 355– 74.

An earlier version of portions of chapter 6 appeared in “Los
Exploradores, la Cruz Roja de la Juventud, y la expresión
infantil de nacionalismo, México, 1920– 1940,” in Nuevas
miradas a la historia de la infancia en América Latina: Entre prác-
ticas y representaciones, ed. Susana Sosenski and Elena Jackson
Albarrán (Mexico City: Instituto de Investigaciones Históri-
cas, Universidad Nacional Autónoma de México, 2012),
259– 92.

All rights reserved
Manufactured in the United States of America

Library of Congress Control Number: 2014953381

Set in ITC New Baskerville by Renni Johnson.

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

To Noel Lewis

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

con ten ts

List of Illustrations . . ix
Acknowledgments . . xiii

Introduction: Seen and Heard in Revolutionary Mexico . . 1

1. Constructing Citizens: Adult- Produced Science, Space,
Symbolism, and Rhetoric for the Revolutionary Child . . 31

2. Pulgarcito and Popocatépetl: Children’s Art Curriculum
and the Creation of a National Aesthetic . . 75

3. A Community of Invisible Little Friends:
Technology and Power in Children’s Radio Programs . . 129

4. Comino vence al Diablo and Other Terrifying Episodes:
Teatro Guiñol’s Itinerant Puppet Theater . . 175

5. Hacer Patria through Peer Education: Literacy, Alcohol,
and the Proletarian Child . . 213

6. Hermanitos de la Raza: Civic Organizations
and International Diplomacy . . 267

Conclusion: Exceptional and Everyday Citizens . . 319

Notes . . 329
Bibliography . . 367
Index . . 389

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

 illustr ations

1. El Universal, February 1920 . . 39

2. A kindergarten class demonstrates their art, 1935 . . 42

3. “Proletarian children” demonstrate their
manual labor abilities, 1935 . . 43

4. Girls decorating the walls of their school building, 1928 . . 51

5. Barber class, 1932 . . 53

6. Kindergarteners planting carrots, 1932 . . 54

7. Locally made playground equipment, 1932 . . 56

8. Locally made swing set, 1932 . . 57

9. Pulgarcito centerfold by Ramón Romero, 1931 . . 76

10. Best Maugard’s seven motifs, 1923 . . 85

11. Child’s drawing from Best Maugard’s Método de Dibujo . . 86

12. Advertisement for a local public bathhouse, 1926 . . 92

13. Mario Aburto’s winning contest entry and
accompanying photograph, 1926 . . 94

14. Head shots of outstanding contributors, 1926 . . 95

15. Decorative drawing was deemed the stamp of
“Mexicanness,” 1928 . . 100

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

16. Gendered differences in the streetcar- safety
drawing contests, 1926 . . 103

17. Drawing by third grader Manuel Jiménez, 1926 . . 107

18. Self- portrait of a child engaged in drawing
the volcanoes, 1926 . . 110

19. Student illustration of a history lesson, 1926 . . 111

20. Juan de Gracia and Dolores García next to their
prizewinning entries, 1927 . . 119

21. Epifanio Flores and his international prize, 1929 . . 120

22. Children of various social classes gather with
art education offi cials . . 127

23. Three Kings’ Day ad for department store, 1926 . . 155

24. rca ad featuring middle- class children, 1934 . . 156

25. Troka el Poderoso embodied multiple forms
of technology . . 161

26. The elevator overpowers the staircase . . 166

27. Drawings submitted by a Troka listener, ca. 1930 . . 168

28. Illustration from Troka el Poderoso’s story of the train
penetrating the mountain . . 169

29. Children working on a Teatro Guiñol . . 181

30. A child’s drawing of the Teatro Comino presentation of
Teatro Guiñol, 1934 . . 201

31. A drawing of Comino and El Negrito beating
the patrón, 1934 . . 202

32. An annotated drawing by a fi ve- year- old of Comino
and his grandmother . . 203

33. A younger child’s drawing places the stage in the rural,
natural setting, 1934 . . 206

34. An older child’s drawing of Teatro Guiñol, 1934 . . 207

35. The drawing demonstrates a degree of
spatial awareness . . 208

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

36. A child’s drawing suggests the audience conditions at a
typical performance . . 209

37. Photograph of audience at a Teatro Guiñol
performance . . 210

38. Boy salutes fl ag, Tekax, Yucatán, 1931 . . 218

39. Student council of the Escuela Fronteriza
Coahuila, ca. 1936 . . 223

40. Student offi cers’ signatures for school committees, 1937 . . 230

41. Child handing out reading material to his peers, 1935 . . 239

42. Pages from Alcoholismo . . 246

43. Poster from the First Conference of the
Proletarian Child, 1935 . . 253

44. Enrique Romero, speaking at the First Conference
of the Proletarian Child . . 260

45. Anonymous child delegate, with emphasis on
the girl’s ethnicity . . 261

46. Mexico Child Welfare Bureau propaganda
pamphlet . . 275

47. American children dressed in “typical”
Mexican costume, 1941 . . 281

48. Advertisement in Tihui for Explorer supplies, 1927 . . 304

49. Mexican Boy Scouts in New York, during a visit to the
World’s Fair headquarters . . 308

50. Students enact a fi rst- aid rescue, ca. 1932 . . 311

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

 ack now ledgmen ts

I am indebted to many friends, colleagues, mentors, and
acquaintances for their many contributions in the process
of researching, writing, and publishing this book. First and

foremost, at the University of Arizona Bill Beezley saw the seeds
of this project take root and grow from a semester paper, to a
master’s thesis, to a dissertation, to the manuscript in its cur-
rent form. His mentorship and support were instrumental in
making the process a rewarding one. I am also grateful to Bert
J. Barickman and Kevin Gosner for lending their support— and
withholding overt expressions of skepticism— to my pursuit of
this highly ephemeral dissertation idea in its embryonic stage.
The bq chapter of the peo philanthropic organization provided
generous funding, which along with support from the Marshall
Foundation facilitated a year dedicated to writing the disser-
tation. Subsequent research trips were funded in part by the
generous support of the Faculty Research Fund of Miami Uni-
versity’s Department of History.

In Mexico City a year of research was immeasurably enriched
by the companionship and comadrazgo of Susanne Eineigel, with
whom I shared a living space, travel adventures, archival tri-
umphs and travails, tianguis runs, a rigorous telenovela schedule,
and endless hours of conversation about Mexican history. The
indomitable Carmen Nava Nava not only opened her impres-

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

xiv . . Acknowledgments

sive home library but also provided expert navigation among
the city’s fl ea markets, antique bazaars, and used bookstores,
helping me turn up untold treasures. Alberto del Castillo Tron-
coso and Beatriz Alcubierre both shared their expertise in
child- related research topics. Claudia Agostoni welcomed me
into her weekly seminar on health and education at the Insti-
tuto de Investigaciones Históricas at the Universidad Nacional
Autónoma de México, where I was fortunate to be immersed
in some of the top scholarship on these themes in the country.
And a happenstance research consultation with Susana Sosen-
ski over coffee at the Instituto Mora blossomed into a lifelong
friendship and professional collaboration. Fellow researchers
in Mexico generously shared some of their relevant archival
fi nds: Gretchen Raup Pierce, Emily Wakild, Thom Rath, Ste-
phen Neufeld, María Muñóz, Michael Matthews, and Claudia
Carretta all helped make research a collaborative experience.
Both Susan Deeds and Tracy Goode provided hospitality and
good cheer, fostering a sociable community among research-
ers. Ryan Kashanipour was always at the ready with advice,
some of which I heeded. In Washington dc Kelly Quinn and
Damon Scott doled out logistical support and libations. And
perhaps the most infl uential friendship and scholarly collabo-
ration has been forged over a long graduate career marked by
several shared research trips with Amanda López. In our vari-
ous Mexico City sublets, and over hours of metro travel together,
we hashed out theories— historiographical, apocryphal, and
metaphorical alike— that have informed our mutual scholar-
ship, pedagogy, and friendship in unspeakably enriching ways.

The work of a historian would be impossible without the
often- invisible, heroic labors of the librarians and archivists
that maintain, organize, interpret, and deliver materials that
can be fragile, ephemeral, and challenging to classify. The
library staff at the Biblioteca Lerdo de Tejada remains unpar-
alleled in their polite effi ciency in delivering rare items from
their outstanding collection. At the sep, Roberto retrieved box
after box of documents with great dispatch and a good dose of
cutting humor. The permissions staff at the Archivo General

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

Acknowledgments . . xv

de la Nación, and in particular Fabiola María Luisa Hernán-
dez Díaz, worked swiftly and effi ciently to facilitate the pro-
curement of authorization for many of the images that appear
in these pages. Likewise, Jorge Fuentes Hernández at the sre
archive helped me to track down and digitize other images in
a timely manner. The Isabel la Católica branch of Café Jeke-
mir sustained nearly daily breaks between archives, thanks to
its potent brew and cheerful service.

Once the treasure hunting was done, many people contrib-
uted to improving the organization and expression of ideas
that followed. Elise Dubord, Áurea Toxqui, Justin Castro, Drew
Cayton, Tatiana Seijas, and José Amador all read sections and
provided critical feedback. Miami University graduate students
in history and English graciously (or perhaps patiently) read
and discussed one of the chapters, and Cheryl Gibbs in partic-
ular provided concise comments. I have benefi tted enormously
from the guidance, critical feedback, and comments on both
written and presented versions of sections of this project from
Mary Kay Vaughan, Ann Blum, Eileen Ford, Bill French, Ste-
phen Lewis, and John Lear, scholars with whom I feel humbled
to have shared some intellectual space. Kelsey Vance masterfully
improved the poor quality of many of the archival images that
appear in this book. At the University of Nebraska Press, the
editorial staff has been incredibly professional and communica-
tive, making the process of publishing such a long- term project
a true pleasure to see through in its fi nal stages. First Heather
Lundine and then Bridget Barry were wonderful editors and
reassured my every doubt. I thank copy editor Annette Wenda
in particular for her acute attention to detail, which saved me
from some potentially embarrassing oversights.

On a personal note, the attention to the visual culture and the
aesthetic sphere that thread through parts of this book reveals a
sensibility toward art and art history fostered in me since child-
hood by Peggy Jackson, a lifelong artist and art history educa-
tor. It has been a rare pleasure to be able to seek consultation
about the history of art education from none other than my
mother. I have also been buoyed by the love and support of my

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

xvi . . Acknowledgments

father, Lewis Jackson, as we empathized in late- night conversa-
tions about the challenges of writing a book. I have also ben-
efi tted from the wisdom of my father- in- law, Tom Miller, who
has shared his vastly accumulated trade secrets from the pub-
lishing world. My mother- in- law, Regla Albarrán Miller, has also
shared her advice and insight about literature. Shelley Haw-
thorne Smith kept me both grounded and afl oat, for which
I am eternally grateful. Other family members Acacia, Mar-
tha, Keith, Brian, Leo, and Katie have brightened my life and
withstood my absence from family events when research, writ-
ing, and conference presentations took me in other directions.

Two very important fellows have made it possible to write a
book while maintaining a household, a job, and some sanity.
When I did not get the research funding necessary to sustain
a year in Mexico, Juan Carlos Albarrán supported me by deliv-
ering mail under the Tucson sun, even while completing his
own graduate degree. On his visits to Mexico, he uncomplain-
ingly assumed the mantle of my research assistant, helping me
frantically transcribe documents before an archive’s planned
closure for a long holiday or the onslaught of an impending
aguacero. Given my tight research budget, he was compensated
only by churros. On late- night writing sessions, he stayed up
with me in solidarity. That this book came to completion is
largely a testament to his steadfast partnership. Lastly, Noel
Lewis Albarrán came into being as the manuscript took its
fi nal form. He has grown up alongside this project. His pres-
ence in my life has dramatically revised what I thought was a
historically sound understanding of children and has led me
to question and nuance my interpretations of nearly every sec-
tion of this book. But more than anything else, he has been
a delightful, kind, beautiful reminder of the way our lives are
greatly enriched when we slow down and stoop down to allow
children to be seen and heard.

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

Seen and Heard in Mexico

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

 Introduction
Seen and Heard in Revolutionary Mexico

My home is the Women’s Penitentiary. I sleep on a woven mat on

the fl oor. The clothing that I have is one pair of jeans, one cotton

shirt, one jacket, and leather shoes. . . . The toys that I have I made

myself at school: a grasshopper, a see- saw, a hobby horse, and a croc-

odile. I practice marbles, the harmonica, and the cup- and- ball. . . .

My mother treats me well; she neither beats nor scolds me, and my

teacher is kind, and I learn from her in a friendly and caring way. I

am not satisfi ed with the way that I live.

—enrique gómez herrera , child autobiographer in Guanajuato, 1937

It takes a long time to become young.

—pablo picasso , Cannes, France, 1966

Enrique Gómez Herrera awoke each morning on his straw
mat on the fl oor of his mother’s cell in the Women’s Pen-
itentiary in Guanajuato, where she was serving a twenty-

year sentence for the murder of her older daughter’s abusive
husband.1 Daily, Enrique bathed and dressed his younger sis-
ter and then donned his only set of clothes and set out from his
prison home for school, where he attempted to integrate him-
self into a classroom of his peers. In an autobiographical essay
solicited for a collection of Guanajuato schoolchildren’s per-
sonal experiences, Enrique dutifully relayed the expected hall-
marks of childhood: a catalog of his toys, his siblings, and the
adults and institutions that shaped the contours of his young
life. Despite the extreme circumstances that distinguished him
from other children his age, he strained to provide a normal-

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

2 . . Introduction

izing narrative of his life. His painful awareness of social dif-
ference coexisted, in this short excerpt, with an equally acute
sense of the contemporary defi nition of a normal childhood
in revolutionary Mexico. Unlike many other unfortunate chil-
dren living unconventional lives in a time of growing national
attention to children’s well- being, Enrique’s story saw public
dissemination— not only as a contribution to the eighty- four-
page anthology Voces Nuevas published in Guanajuato by for-
mer state education director Francisco Hernández y Hernández
but also in excerpted form in a review for Mexico City’s daily
El Universal Gráfi co.

That his plight interested anyone at all suggests an aperture,
during the two decades following the Mexican Revolution, in
which children gained consideration as viable social actors,
cultural critics, and subjects of reform. During a period that
scholars have come to defi ne as a child- centered society, chil-
dren became central to the reform agenda of the revolutionary
nationalist government— and the recipients of the largest per-
centage of the national budget. Despite the rhetorical, sentimen-
tal, and material attention heaped upon children in the 1920s
and 1930s, historians have a remarkably fl imsy sense of how
children themselves experienced and perceived the onslaught
of resources and consideration. The reproduction of Enrique’s
story in the national press tugged at the public’s heartstrings
and confi rmed the critical position of the article’s author that
questioned the leftist intellectual tendency to romanticize the
proletarian classes, a waning fashion by the late 1930s. But it
also serves as a document— imperfect, edited, and excerpted, to
be sure, but a document nonetheless— that captures a moment
in which a child took the time to evaluate his own living cir-
cumstances as compared to the national standard. Countless
snippets of children’s experiences culled from the archives in
the form of letters, stories, scripts, drawings, interviews, presen-
tations, marginalia, and homework assignments all attest not
to the uniform Mexican childhood envisioned by revolution-
ary ideologues but rather to varied and uneven childhoods all
formed against a monolithic backdrop of cultural nationalism.

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

Introduction . . 3

The Symbolic Child and Real Children

National identity formation in modern Mexico took place in
waves, and each wave resulted in the consolidation of a set of
collective memories that more or less corresponded to genera-
tions. Since independence, offi cial attempts to cobble together
a set of national symbols, beliefs, images, and practices from the
country’s diverse population met with lukewarm public recep-
tion; in many cases, the spontaneous and streetwise popular ver-
sions of national identity that characterized festivals, parades,
games, and entertainment corresponded more authentically
to the visions that Mexicans had of themselves.2 For children,
the sensory power of animated dolls, voices emitted from an
electrifi ed box, and the hustle and bustle of bodies in parades
and demonstrations contributes to a sense of collective identity
more than the political affi liations and institutional member-
ships that adults use to organize themselves into social groups.

Alongside evolving discourse that signaled the symbolic child
as a measure of the strength of nascent Mexico’s heartbeat,
real and living children thrived and languished along with
the nation’s sputtering welfare. Heeding the astute observa-
tions of sociologists of childhood, we would do well to attend
to the rhetorical power of “the child,” but not to confuse this
singular device with the conditions and experiences of “chil-
dren”; in most cases, political references to “the child” bore lit-
tle resemblance to individual children’s lives.3 As diverse and
often disparate visions of the emerging nation competed, uni-
fying symbols emerged to forge political peace. Appeals for the
welfare of “the child” were among the earliest and most con-
ciliatory. But offi cial representations of the child often failed
to materialize into programs and policies that would lead to
the meaningful incorporation of real children into the nation-
building project.4 At the core of this study lies an interrogation
of the tension, historical and historiographical, between the
symbolic child and the real child.

Since the independence era, offi cials relied increasingly on
tabula rasa tropes of children as metaphors for constantly recon-

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

4 . . Introduction

fi gured projections of the imagined nation. While the politics
may have shifted, the child remained at the core of moral, reli-
gious, medical, and educational debates— a facile symbol of
hope and regeneration recalled by Liberals and Conservatives,
reformers and caudillos alike.5 Over the course of two centuries,
cycles of war followed by national reconstruction yielded mount-
ing efforts to defi ne and institutionalize the abstract concepts
of nation and citizenship. In particular, the expansion of pub-
lic education during the period of Liberal rule known as the
Restored Republic (1867– 76) offers an instructive comparison to
the decades examined here. Amid an environment still fraught
with competing ideologies, the Liberal ruling elite identifi ed
young children as the source material for their nation- building
project. The 1867 Law of Public Instruction undermined the
persistent power of the church as a socializing agent by replac-
ing religious education with “moral education” in Mexico City,
a legislative coup quickly adopted by many states in the feder-
alized education system. Although nineteenth- century Liberals
had identifi ed the desirable avenues for citizen building, and
made the tentative fi rst steps toward creating the institutions
that would convey their project, not until the postrevolution-
ary years was the state able to transmit a comprehensive and
uniform “idea of nation” to schoolchildren through a central-
ized educational system.6 Yet for much of the nineteenth cen-
tury, while children enjoyed symbolic presence at the center of
moral, religious, medical, and educational debates, a distinctly
child- oriented popular culture did not emerge until 1870, with
a rise in the publication of children’s books and magazines.
Notably, the children’s magazine La niñez ilustrada (1873– 75)
sought to put enlightened ideas about child citizenship (as the
“producer, reproducer, citizen, and soldier of tomorrow”) into
the hands of middle- and upper- class children. Even then much
of this Mexican children’s literature, though newly liberated
from its Europhile roots, saw limited dissemination among the
upper classes.7 Furthermore, the vast majority of child- oriented
cultural production persisted in treating the child as a symbol
of loftier political ideals or, at best, an object of socialization.

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

Introduction . . 5

As early as the era of Porfi rio Díaz (1876– 1911), emerging
government discussions identifi ed the child as an active citizen
and resulted in educational policy reform. The niño activo was
the twentieth- century heir of the Liberal- era hombre positivo, evi-
dence of expanding defi nitions of Liberalism and democracy
from the Constitution of 1857 to the Constitution of 1917. The
medicalization of childhood and expansion of public health and
hygiene initiatives during the Porfi rian era helped to mobilize
the child as the object of state concern. In particular, hygienists
focused their energies on regulating conditions in the public
schools, the physical conditions of which offended their sensi-
bilities and jeopardized the auspicious developmental start to
citizenship desired for Mexican children.8 Porfi rian education
implemented a positivist belief in the perfectibility of the pop-
ulation only in uneven fi ts and starts, as attested by historian
Mílada Bazant. In some exceptional cases progressive teachers
(public and private alike) implemented innovative pedagog-
ical strategies designed to inspire political and social action
among young children.9 In general, educational offi cials dur-
ing the Porfi riato did strive to make curricular materials more
appealing and age appropriate for their intended audiences,
and textbook analyses of the time reveal a tendency to activate
the child reader as a civic actor.10

Understandably, little information exists about the rhetorical
treatment of and educational policies for children during the
tumultuous years of the Mexican Revolution. During the decade-
long upheaval, the rotating doors of Chapultepec Castle, the seat
of the presidency, meant that little meaningful consolidation of
ideas and practices about childhood took place. From Chihua-
hua to Guerrero, children from across the social spectrum were
swept up as soldiers or camp followers, saw their families irre-
vocably broken apart, or were whisked away to exile. Resources
were depleted, and modes of conveying them were disrupted.
Childhood for many in this decade was defi ned by great depri-
vation, violence, prostitution, homelessness, and general lack of
structural or institutional attention. An estimated 1.5 million
Mexicans perished in the revolution that waged from 1910 to

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

6 . . Introduction

1920, decimating the population and eliminating an entire gen-
eration of productive men of working age. By the time the con-
fl ict came to a close, these experiences amounted to a denial
of childhood for a generation of Mexicans. During the 1920s
and 1930s, then, the revolutionary offi cials set out to rectify this
cultural gap and endeavored to reconstruct a nation divided by
three decades of dictatorship and crippled by a decade of civil
war. They sought to replace that generation with active citizens
who supported the ideals documented in the forward- thinking
Constitution of 1917, forged by constitutionalist delegates over
arduously debated sessions in Querétaro.

Revolutionary- era lawmakers, professionals, and governors
believed fi rmly in the possibility of constructing the ideal citizen
from birth, through the balanced application of sound peda-
gogy, fi rm ideology, and modern medicine. The intellectual sec-
tor saw increasing importance assigned to children as the theme
of various national and international conferences on children,
most notably the Pan- American Child Congresses (Congresos
Panamericanos del Niño). Viewed from above, the rhetorical
and symbolic prominence of children in policy making seemed
little more than an intensifi ed continuation of positivist con-
cerns for the health and hygiene of the national population.

But for a brief window of about twenty years from 1920 to
1940, and ranging in form and intensity, child- centered reforms
accompanied a meaningful incorporation of children into polit-
ical and civic culture. The revolutionary era offered new oppor-
tunities for the child to serve as an active member of society in
his or her own right, and not simply as a future citizen. Both
the governmental and the private sectors undertook a project
of expanding the scope of childhood through the creation of
new locations, activities, and media outlets. At the same time,
as a result of the initial mission of the revolution to expand
participation in the construction of the nation, young people
from rural, poor, or indigenous backgrounds now, and for the
fi rst time, were recognized as children, whose modern child-
hood deserved the locations, activities, and media outlets that
pressed into their communities.

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

Introduction . . 7

The culture of childhood changed notably in these decades,
in an evolution from the symbolic child to the actively engaged
social citizen. Efforts transformed the role of the child from
that of an individual bounded by the family to that of a mem-
ber of the classroom, the community, the nation, and a trans-
national generation. The hallmarks of childhood presented in
this study— puppet shows, radio, art curriculum, extracurricu-
lar organizations, and Pan- Americanism— gained nearly uni-
versal recognition as formative components of a cross- section
of society. Children who participated in these new opportuni-
ties found themselves in a community that bisected the long-
standing social categories of race, class, and gender and one that
transcended geographic boundaries. Given the new, improved,
and restored communications technologies that corresponded
with this period, the resulting generation shared more cul-
tural references than any one previous. Many children grow-
ing up in these optimistic years enjoyed unprecedented access
to their peers through opportunities afforded by offi cial edu-
cational initiatives, new and improved media technologies, and
new forms of children’s popular culture. Yet, as the following
chapters will suggest, the offi cially produced model of the ideal
child shifted from the 1920s to the 1930s, suggesting changing
attitudes about the roles that children from different social and
ethnic classes ought to play in revolutionary Mexico.

President Alvaro Obregón founded the Ministry of Public
Education (Secretaría de Educación Pública [sep]) in 1921,
and the various agencies within the burgeoning institution
introduced many new forms of interaction and consumption
to children. Revolutionary governments through this agency
launched educational expenditures to an all- time high, aver-
aging 10 percent of the budget from 1921 to 1940, reaching
its apex during the Cárdenas administration at nearly 14 per-
cent.11 In its fi rst years the sep blossomed under the talented,
ambitious José Vasconcelos, who served as secretary of educa-
tion from 1921 to 1924 and pointed the agency in the direc-
tion it would take for two decades. Forging a unifi ed society
from diverse cultural or geographic groups began at the level

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

8 . . Introduction

of rural education, where schoolteachers instilled the unifying
concepts of patriotism and language.12 Vasconcelos’s successor,
José Manuel Puig Casauranc (1924– 28), exhorted schoolteach-
ers to enjoy the privilege of working with children, whom he
considered fresh, clean material not yet molded into the sad,
contorted souls of adults.13 The dissemination of the revolu-
tionary cultural nationalism espoused by Vasconcelos and fel-
low ideologues found fertile soil in the elementary classrooms
popping up in the countryside.14

In the early 1920s the indigenismo that fl ooded creative and
academic production in the intellectual spheres resulted in a
primary school curriculum, intended largely for urban, middle-
class schoolchildren, that reifi ed the rural indigenous popula-
tion as the holders of authentic nativist sentiments. Yet these
idealized depictions that valorized indigenous culture did not
make their way into the pages of textbooks trucked by burro
into the ever- expanding frontiers of the rural education mis-
sion. Rural children in the 1920s did not read textbooks in
which the protagonists looked or lived like them. In fact, up
until a National Assembly mandate in 1930, the Ministry of
Public Education had separate departments for schools clas-
sifi ed as rural, semiurban, and urban. In 1930 these classifi -
cations held, but politicians deemed the respective curricular
distinctions unconstitutional and declared that Mexican chil-
dren should all study from the same textbooks and be held to
the same program of “progressive work.”15

While a linear characterization of the uniform emergence
of a new model of active childhood culminating in the presi-
dency of Lázaro Cárdenas would be overreaching, evidence does
point to a convergence of political idealism, policy, and prac-
tice between 1934 and 1939. A 1934 reform of constitutional
Article 3 offi cially eliminated all distinctions between schools
and ushered in an experimental but brief era of socialist edu-
cation, championed by Cárdenas. The advent in socialist edu-
cation marked a shift in the model of the ideal Mexican child
from the aesthetic to the political, as the romantic indigenous
type gave way to the niño proletario, or the proletarian child. The

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

Introduction . . 9

intended audience migrated as well; the government saw the
burgeoning young population in the countryside as a wealthy
resource to tap for the collective good of the national econ-
omy. Textbooks began to promote ideas of group citizenship
over individual citizenship and promoted productivity at all lev-
els, from the kindergartens to the state governments. Socialist
education’s stated goals were to transform social institutions,
to achieve a better distribution of wealth, to eliminate religi-
osity in the classroom, and to bring the proletariat to power.16
The proletarian child was ideally situated to bridge the gap
between this radical new educational movement and his par-
ents, seen as perhaps too entrenched in structural oppression
to mobilize on their own accord. The niño proletario lost cur-
rency by the end of 1939, as Cárdenas conceded to pressure
from religious activists to curtail the secular, anticlerical over-
tones of the socialist education agenda.17

Regardless of these pedagogical and ideological trends that
brought with them compelling social models of idealized Mex-
ican childhood, the integration of children across the nation
into the revolutionary family occurred much less cleanly. Post-
revisionist historians of education caution us against confusing
the sep’s intent with the actual outcome of its educational ini-
tiatives.18 Although these historians have focused their energies
on the experiences of schoolteachers and community members
that negotiated top- down mandates with state and municipal
offi cials, the application of their method is instructive for the
history of childhood as well. Not all children were exposed to
offi cial constructions of the symbolic child, and reasons for this
abounded: some could not afford to attend school because they
were needed to work at home, others attended so irregularly
as to render a tiered curricular program meaningless, teach-
ers often fi ltered offi cial material according to personal beliefs
or for time constraints, Catholic families withheld children
from schools deemed too radically anticlerical, and middle- and
upper- class urban children measured government- produced
educational material against the myriad competing infl uences
that they consumed in internationally produced children’s lit-

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

10 . . Introduction

erature. These factors and more make it impossible to outline
a single contour of revolutionary Mexican childhood. To rec-
ognize the plurality of Mexican childhoods that were possible
in an era that celebrated monolithic expressions of cultural
nationalism means to recover stories both of children who con-
formed enthusiastically to models of the day and of those who
found themselves lamentably outside of the circle of benefi ts
that modern Mexican childhood offered to an elite few.

In effect, many children gained access to a newly constructed
social category— Mexican childhood— one of a pantheon of
national types erupting in popular and offi cial culture. Begin-
ning in the heady decade of the 1920s, the state virtually sanc-
tioned national stereotypes into a set of icons, characters, and
motifs that could be readily identifi ed by Mexicans and foreign-
ers alike as lo mexicano. In the process intellectuals and elites dis-
tilled the diverse national population into a single set of tropes
carefully selected from an idealized past and projected it on
the nation’s walls, textbook covers, and collective memory.19
New national types celebrated by some and derided by others
included the charro, the china poblana, the proletarian, the rural
schoolteacher, the india bonita, and the chica moderna. As a result
of the proliferation of these stylized types, children shared more
common cultural references than before. Yet even the power-
ful ties of unifying icons did not prevent these new generations
from emerging stratifi ed into levels of socioeconomic inequal-
ity that mirrored the past and foretold the future direction of
the revolution. On the one hand, universal childhood osten-
sibly was available to all Mexicans. On the other hand, at the
operational level, many children accessed these cultural forms
on uneven terms or were denied them altogether. This was the
consolidtion of the generations that would construct, consti-
tute, and live through the Institutional Revolutionary Party’s
(Partido Revolucionario Institucional [pri]) Mexico.

The revolutionary child trope and its attendant child- based
reform agenda did not resonate with equal force across the
population. Children growing up after the revolution experi-
enced an undoubtedly nationalist curriculum, cultural milieu,

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

Introduction . . 11

and rhetoric that formed their identities as members of a col-
lectivity. But they also saw, heard, and tasted the global infl u-
ences that coexisted, sometimes uneasily, alongside a highly
idealistic emerging cultural nationalism. As chapter 6 demon-
strates, boys who joined the Mexican chapter of the Boy Scouts
in the 1930s navigated the complicated terrain forged by nativ-
ist and international forces. Sometimes, these infl uences would
seem at odds with one another: how to encourage membership
from poor, indigenous members into a troop while at the same
time requiring that they adhere to the British- run organiza-
tion’s stringent uniform mandates? And as the child artists in
chapter 2 poignantly and repeatedly remind us, artistic innova-
tions from countries such as Japan simply appealed more pow-
erfully to some than the aesthetic styles derived from ancient
indigenous motifs, supposed in the 1920s by government art
educators to be inherent in Mexican children. The Mexican
Revolution, therefore, did not hold a monopoly on the fi ckle
allegiances of its children.

Counternarratives of Childhood in Revolutionary Mexico

As we have seen, the institutional framework of the sep allowed
it to be one of the dominating forces defi ning offi cially spon-
sored ideas of modern Mexican childhood. Others have fl eshed
out the complex evolution of this institution that, along with
land reform and labor organization, proved to be the most pow-
erful and infl uential tool wielded by the revolutionary govern-
ment.20 This is not a history of the sep, nor is this a history of a
comprehensive socializing campaign spearheaded by a mono-
lithic government. The government was not monolithic, nor
was the campaign comprehensive. Contradictions between pro-
grams under the same government agencies, and between dif-
ferent administrative offi cials, prevented the existence of any
government leviathan.21 Furthermore, the sep did not provide
the only model for civic engagement.

The Catholic Church, long accustomed to holding sway over
children’s moral instruction in their formative years, strongly
resented the government’s rapid encroachment upon children’s

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

12 . . Introduction

education. Since the colonial period, the church had dominated
the domain of child socialization. Even in the Liberal heyday
of the Reforma (1855– 76), the church successfully promoted
and disseminated curricula that ran counter to the offi cial edu-
cational materials.22 Despite the heady momentum enjoyed by
revolutionaries, a strong and persistent conservative counter-
narrative persisted during these decades that assailed reform-
ers for their overt politicization of the child, their attacks on
traditional gender and family roles, and their staunch policy of
secularization. By the twentieth century direct attacks from the
revolutionary government, particularly during the Calles admin-
istration, rather than effectively cutting off religious education,
drove many urban Catholic schools underground and under-
cover, functioning in a diminished capacity with the support
of a devout middle class.23 Anticlerical legislation such as the
1926 law that banned crucifi xes and altars from the classroom
fueled the radical Catholic- based Cristero movement growing
in opposition to the revolutionary government, in a program
of retribution that occasionally turned spectacularly violent.24
Despite the constitutional requirement for secular education,
Catholic schools and religious education persisted.25 Children
were deployed as symbols in the conservative backlash— a dis-
course that countered government propaganda and curricu-
lum through church publications, pamphlets, and editorials
in the conservative press. Religious organizations promoted
many child- centered initiatives— such as children’s magazines,
recreation centers, youth groups, summer camps, and long-
distance correspondence— that paralleled those in the school
system sometimes as independent programs and sometimes as
an alternative to similar government programs.

As early as 1921 the Catholic children’s periodical La Van-
guardia had identifi ed José Vasconcelos as the most corrupting
infl uence on Mexico’s youth. Editors published diatribes to their
child audiences, warning them of the dangers of being seduced
by an “imbecile and brute” who did not recognize Agustín Itur-
bide as the father of independence and who promoted “offi cial
atheism.”26 Such periodicals were often free and provided liter-

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

Introduction . . 13

ary competition with— or complements to— offi cially promoted
children’s literature such as Vasconcelos’s own compilation, Lit-
eratura clásica para niños, a collection of classic folk- and moral
tales from around the world. While Catholic publications ded-
icated many of their pages to doling out dour condemnations
and stringent prohibitions of cultural activities (since the movies
incited adolescent homicide and suicide, and the Young Men’s
Christian Association [ymca] promoted antisocial Protestant-
ism, few church- approved activities remained for children), the
spiritual life did offer its thrills for children as well. In the face
of anticlericalism, a wave of “crusades” swept the nation’s par-
ishes in the early 1920s, and children turned to youth groups
for social activities. Members of the Children’s Eucharistic Cru-
sades (Cruzada Eucarística de los Niños), established in the Cole-
gio Francés in Mexico City, displayed enraptured responses to
poignant Old Testament sermons.27 In June 1923 six hundred
children in Angamacútiro, Michoacán, enacted a pilgrimage
to the local cemetery to honor the image of the Christ of the
Sacred Heart, bearing standards that proclaimed the Cristero
motto of ¡Viva Cristo Rey!, erupting into spontaneous procla-
mations of joy upon arrival.28

Perhaps even more appealing than those activities organized
by the church hierarchy were spontaneous expressions of popu-
lar piety, many of which featured children (or representations of
children) as protagonists. In the village of San Francisco Ixpan-
tepec, Oaxaca, a region largely outside of the major Cristero-
government battleground, the apparition in 1928 of the Virgin
Mary to a young indigenous girl named Nicha coincided with
a series of natural phenomena that resulted in a surge of pil-
grims and a substantial measure of ecclesiastical debate.29 The
rise to fame in the late 1920s and 1930s of a so- called child
healer in the northern state of Nuevo León, known as the Niño
Fidencio, lured even the staunchly anticlerical Plutarco Elías
Calles for a medical consultation in 1928 (during the throes of
the Cristiada, or Cristero revolt). Fidencio was far from a child;
rather, his androgynous appearance and effeminate demeanor
lent him the moniker. Perhaps his nonthreatening designation

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

14 . . Introduction

as a “child” made his miraculous brand of healing more palat-
able to the statesman. Regardless, the association of innocent
youth and divine inspiration provided models of exceptional
childhood that the religious sector could embrace and promote
among children that competed with revolutionary nationalist
representations. This counternarrative of alternative models of
childhood, sometimes reactionary and sometimes proactive in
nature, deserves a great deal more depth of study. The sources
consulted here admittedly do not do justice to the many versions
of childhood that did not fi t the revolutionary nationalist model.

An illustration of the tenor of revolutionary detractors dem-
onstrates recognition of the symbolic power that children had
in making a political appeal to the public. Ardent demands,
voiced by fi ctionalized child protagonists of a 1924 editorial in
the conservative Mexico City daily El Universal Gráfi co, jabbed
pointedly at the excesses of the rapidly unionizing labor sec-
tor: “No more cod liver oil! Double servings of dessert! Keys
to the pantry! Death to soap, combs, and other instruments of
inquisitional torture! Mandatory daily lollipops! One dozen
toys every week! Death to the patria potestad!”30 The author of
this metaphorical account, a frequent contributor of counter-
revolutionary critiques working under the pseudonym Jubilo,
described the secret proceedings of a newly formed children’s
syndicate. The union’s young members, ranging in age from
babbling newborns to twelve- year- olds fl irting with cigarettes,
gathered in resistance to the tyranny of parental and institu-
tional control. A precocious nine- year- old boy assumed author-
ity and rallied the diverse juvenile crowd with a reminder of
the centuries of oppression endured by children at the hands
of adults. He warned parents that if they did not meet these
demands, the children would go on strike; they would cease to
be sons and daughters and become absorbed instead into the
homes of indulgent sterile and single adults longing for chil-
dren to spoil. A reporter approached the boy and asked if he
feared any negative reaction from his parents for his involvement
in political organization. He wryly replied that no, he was an
orphan— a ward, after all, of the ultimate expression of patria

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

Introduction . . 15

potestad: government welfare institutions. Having successfully
rallied his comrades, the young leader smugly inserted his fi n-
ger into his nose and left the meeting.31

The counterrevolutionary camp had deployed its own version
of the symbolic child that impugned the morally incorruptible
proletarian child ideal. At fi rst glance Jubilo’s editorial charac-
terized unionized laborers as narcissistic children with infan-
tile demands that undermined their long- term well- being. They
snubbed their benefactors and naively thought themselves capa-
ble of self- rule. He wrote the column at a crucial moment in the
history of labor, when membership in the offi cial union, the
Regional Confederation of Mexican Workers (Confederación
Regional Obrera Mexicana [crom]), expanded exponentially
as its organization became more tightly centralized around
the corrupt fi gure of labor leader Luís Morones. His article
provides more than the obvious political backlash against the
radicalization of labor. There is much to be discovered about
the ways that conservative political and religious organizations
deployed images of children as well as propaganda for chil-
dren as part of their antirevolutionary foment. The tenacity
of these sentiments articulated alongside the mainstream left-
leaning discourse contributes to the national tension between
the Eagle (state) and the Virgin (church) that characterized
much of the revolutionary period.

Read through another lens, Jubilo’s editorial speaks vividly
to the visibility of children as social and political beings in a
moment when revolutionary reforms rendered children viable
social actors. Beyond the political metaphor, the children in
the story came alive with youthful interests: candy, recreation,
and freedom from restraints. These fi ctional children seized
upon the politically charged atmosphere of collective action to
draft a set of demands that reinforced their status as children,
both physically and socially removed from the adult world. Jub-
ilo’s editorial, while fanciful and satirical, refl ected a historical
moment in which the concept of childhood underwent dramatic
changes, created by both the goals of the Mexican Revolution
and the global emergence of a modern model of childhood.32

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

16 . . Introduction

Historical Actors and Cultural Liaisons:
Negotiating Children’s Agency

The history of childhood, an academic pursuit spawned in the
mid- twentieth century, has sought to defi ne the parameters of
human experience as shaped by collective ideas about age. At
the core is the assumption that children are not full- fl edged
members of society relative to adults. Philippe Ariès inaugu-
rated the fi eld with his classic Centuries of Childhood, in which
he argued that medieval society did not conceive of childhood
as a distinct social category, an assertion supported largely by
visual representations of children as miniature adults in medi-
eval art.33 Pioneering explorations of the changing social value
of children have led to the inclusion of age as a category of his-
torical analysis. The fi eld currently enjoys a revival that places
children at the center of historical inquiry. Among others, Colin
Heywood, Peter Stearns, and Paula Fass contributed to the devel-
opment of childhood studies by placing the study of childhood
within a global context, revising Ariès’s beleaguered assertions
to account for cultural, geographic, and temporal variations.34
To this end I take up the challenge issued by Steven Mintz for
scholars to adopt a “bifocal” approach to the history of child-
hood: to meld adult- centered histories with those that privi-
lege the voice and views of the child.35

This work forms part of the wave of scholarship examining
the revolutionary programs of the 1920s and 1930s in which
attention to social conditions takes priority over structural expla-
nations in evaluating efforts to achieve the revolution’s goals.
The emergence of cultural history in the mid- 1990s lay the
foundation for research that brings top- down, government-
produced history back into scholarly discussion without leaving
the everyday people out. The effort to achieve cultural revolu-
tion resulted in the introduction of agencies and institutions
but moved far beyond the sphere of government infl uence, as
individuals began to fuse their own interpretations of citizen-
ship with the offi cial campaign. Pioneers in the study of popu-
lar culture examined festivals, material culture, and everyday

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

Introduction . . 17

behavior and found examples of the ways individuals affi rmed
or critiqued offi cials and society’s status quo. This study, fol-
lowing the cultural history approach, examines the interaction
among and negotiations between government offi cials and their
intended audience: children.

Scholars of nationalism, as it emerged in Mexico, as elsewhere,
have rightly turned to a scrutiny of the prevailing intellectual
discourses and then to the institutions designed to translate
rhetoric to policy. A recent study of nineteenth- century nation-
alism in education by Beatriz Zepeda convincingly demonstrates
the need to move beyond the offi cial and oppositional artic-
ulations of nation to the role played by institutions (namely,
state- sponsored public education) in their dissemination. A
close look at the institutions reveals the limits of the state’s
power to reach its target audience, as highly publicized proc-
lamations and promises often fell fl at in practice or as propa-
gandistic textbooks saw negligent distribution.36 Studies of the
concerted programs of citizenship formation that character-
ized the highly centralized nationalist regimes of Juan Perón in
Argentina and Getúlio Vargas in Brazil engage in rich analysis
of the textbooks and cultural production for children intended
to guarantee their loyalty to their respective nations.37 But some
of the best scholarship on the troubled relationship between
nationalist ideas and practice stop short of what is perhaps
the most diffuse and least understood of processes: individual
reception of nationalism. I intend to nudge the examination
of the transmission of nationalism into the admittedly murky
waters of historical inquiry, in which children are not simply
socialized by the state and its institutions but rather respond
to mandates for social citizenship in diverse ways. This project
requires refocusing the lens of history on the individual and
validating the power of cultural reception as powerful compo-
nents in the dialectic of nation building.

In my efforts to foreground the voices, experiences, and per-
ceptions of children, it might appear that the role of parents,
educators, and institutions has a diminished importance dur-
ing the revolutionary decades. This most certainly is not the

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

18 . . Introduction

case. The integral role of individuals and structures in carefully
and consciously governing, shaping, or transforming children’s
lives has been well documented by historians of modern Mexico,
among which most recently the impressive works of Ann Blum,
Susana Sosenski, Alberto del Castillo Troncoso, Nichole Sand-
ers, Elsie Rockwell, Claudia Agostoni, and Mary Kay Vaughan
stand out.38 Without an understanding of the physical and rhe-
torical sites of interaction between the government offi cials and
those individuals and social groups that they sought to reform,
assist, educate, or heal, an investigation into the experiences
of children that navigated these systems would be meaning-
less. Although it is not my intention to treat childhood inde-
pendently from the histories of gender, women, and welfare to
which it has been inextricably linked, the diversity of children’s
experiences merits an in- depth examination that privileges a
view from below. Children did not spend all of their time in
their mothers’ arms or under the watchful gaze of their teach-
ers or on the other end of a police inquisition. My intention is
to move children from the aesthetic to the political realm in an
analysis recently undertaken by other scholars of citizenship.39

Envisioning children as citizens requires extracting the term
from its political defi nition and engaging with its multiple sub-
jectivities. One of the limitations often encountered in deploying
this term is the confl ation of citizenship with the nation- state, a
relationship that becomes problematic when considering chil-
dren, who are often dependent upon the nation- state’s institu-
tions for their welfare and well- being, yet who (usually) cannot
participate directly in its political apparatus through voting or
offi cial representation. I situate this cultural history of child-
hood among the burgeoning studies of citizenship, both as
process and as practice. For the children in these pages, cit-
izenship meant meaningful (even if occasional) inclusion in
any of a number of interrelated and overlapping systems: the
classroom, the virtual community of radio listeners, public civic
performances, church organizations, and more. Sometimes
meaningful inclusion in one group put the child at odds with
another community to which he or she belonged, revealing the

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

Introduction . . 19

everyday contingency of citizenship practice. Citizenship is not
a permanent quality bestowed upon children; it is in a constant
state of redefi nition and negotiation. In these cases, as schol-
ars of “unexpected citizens” have begun to reveal, we see that
children are not merely the product of the prevailing ideologi-
cal or discursive systems under which they come of age; rather,
they engage with those ideas and discourses in ways unforeseen
by administrators, intellectuals, and other adults.40

Writing the history of revolutionary Mexican childhood
requires the identifi cation of the historical actors that con-
tributed to the social and political milieu. These actors are
tiered, but as I will demonstrate, their infl uence did not fl ow
solely from the top down. At the top of the pyramid looms the
head of the revolutionary state: pronouncements by the consec-
utive presidents helped listeners to imagine the symbolic child.
Calles and Cárdenas in particular gave a name and a shape to
that new national type. At the second tier a transnational class
of professionals emerging from the heyday of positivism con-
tributed scientifi c justifi cations for policies aiming to improve
and modernize backward elements of society. At the third tier
the agencies of the revolutionary state— chiefl y the sep but also
the Department of Public Welfare (Benefi cencia Pública)—
operationalized the rhetorical fl ourishes and professionalized
knowledge into concerted programs for child development,
including provisions for the collaboration of the proverbial vil-
lage. At the fourth tier, and operating at cross- purposes with
the government agencies, the Catholic Church and its adher-
ents provided parallel programs to counter the revolutionary
and international infl uences bearing down upon them. And
fi nally, the fi fth tier, and the emphasis here, is that of the chil-
dren who participated in or were the subjects of the programs,
studies, and models enacted by the levels above them. Discourses
and actions fl owed between and among these tiers. The rela-
tionships between these actors also shifted from the mid- 1920s
to the 1930s. For example, the rise of transnational infl uences
(such as commercial sponsorship by foreign- owned companies
in children’s magazines that promoted economic nationalism

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

20 . . Introduction

among its readership) and foreign- based organizations (such as
the Boy Scouts adapted to the Mexican context) received tacit,
if not overt, support from the state, suggesting shifting ideas
of how to make cultural nationalism a modern phenomenon.

The cultural history of twentieth- century Mexico has enjoyed
a surge in recent decades, enriched by historians who have
explored the quotidian experiences of sectors of society over-
looked by revisionists: environmentalists, performers, Afro-
Mexicans, teenagers, gays and lesbians, expatriates, industrial
workers, and Catholic activists, among other groups.41 All of
these studies have contributed discursively to a working defi -
nition of citizenship, as a category both defi ned by Mexican
contemporaries and applied by historians. The placement of
children at the center of revolutionary reforms, rhetorically
and literally, has received short shrift in scholarship of the era;
in many of the excellent monographs mentioned above, chil-
dren appear only when they are in trouble (institutionalized,
unhealthy, in physical or moral peril, or as political mascots).42
The present study revises this oversight by placing children
rightly at the center of Mexico’s revolutionary narrative.

Children further confuse the already muddled defi nition of
citizenship. Barring political rights, what is the fullest way that
we can expect children to meaningfully behave as citizens?
In its early years, the revolution purported to uphold the full-
est implementation of Liberal philosophy, extending member-
ship in the nation to all Mexicans. Revolutionary citizenship
did not equate voting rights— these were legally denied to all
women and effectively denied to a vast number of indigenous
men. In fact, revolutionary citizenship seemed to have much
less to do with the rights and benefi ts due to the nation’s mem-
bers and more to do with the civic duties and responsibilities
owed to the patria in exchange for the privilege of membership.
The Children’s Moral Code of 1925, intended for elementary
schoolchildren to memorize and recite at the start of each day,
summarized the government’s expectations of the populace in
eleven “laws” regulating behavior and social attitudes.43 Once
again, the existence and brief implementation of this pledge

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

Introduction . . 21

suggest only the ideal at best. Nevertheless, the vast scale and
rapid pace of child- oriented programs, literature, services, and
education during the 1920s and 1930s underscore the assertions
made by scholars of childhood that children’s exclusion from
political rights does not mean they are excluded from political
life.44 In fact, the cases here suggest that children can actually
become political agents— with a range of self- consciousness. And
even in the many cases in which children served as unwitting
political pawns, as we shall see, mimicry became a practice, as
other children watched their peers allegedly gain a political
voice. Studying citizenship practiced by children, then, allows
us to expand our defi nition of what it means to participate
meaningfully in the construction of a nation, from above and
below, from within and from the outside.

This book is as much about the origins of memory as it is
about the construction of the modern Mexican state or the
analysis of childhood as a category. As theorized by Maurice
Halbwachs in his ruminations on the collective memory of the
family, the common past of the Revolutionary Family formed
the baseline sensory and material experiences from which a
new citizenry matured.45 Jane Eva Baxter noted that most adults
do not recall how they experienced the world as a child. In her
work as an archaeologist of childhood, she sifts through the
material remains of a past occluded by both time and the ele-
ments to restore to modern understanding the relationships
between children, their toys and tools, and the communities in
which they lived.46 Rooting through twentieth- century archival
materials turns up its share of dust, though it is not nearly as
gritty an endeavor. Nonetheless, a concentrated focus on recov-
ering the historical remnants left by children— whether by their
own hands or languishing between the lines of adult- produced
histories— can be equally rewarding, as it allows us to piece
together childhoods forgotten not only by history but perhaps
even by the grown- up children themselves in their later years.

Following the path paved by other historians, my main pre-
occupation here is to recover, to the extent possible, children’s
individual and collective efforts to process, editorialize, or repro-

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

22 . . Introduction

duce the cultural values and tenets of citizenship conceptual-
ized for them by the revolutionary government. Every historical
voice that enters the record suffers some form of mediation,
in the form of either self- editing, offi cial censorship, or subtle
manipulation of fact through interpretations of a third party.
Children’s history is no different. Their documents, even when
written in children’s own hands, often have suffered one or
all of the above modifi cations from the pure intentionality of
thought. In any case, children’s heightened visibility, especially
in the publicity that accompanies nation- building projects, mer-
its a closer inquiry of the records that they left behind.

Recent scholarship has attested to the dynamic nature of
child socialization rather than the more structuralist version
promoted by sociologist Norbert Elias in his infl uential tome
The Civilizing Process.47 In the chapters that follow I trace the vari-
able expressions of individuality— and conformity— that chil-
dren produced through their interactions with new forms of
media, technology, and popular culture. The respective contexts
of art classes, radio, puppet shows, student organizations, and
political rallies resulted in varying degrees of creative maneu-
ver for the children participating in them. While children’s
educational radio programming emitted uniform content to
all listeners, the radio itself relieved parents and teachers of
supervising duties and afforded children more autonomy in
their interpretive responses to the shows. Although the rigid
guidelines of the offi cial art curriculum dictated form, art pupils
enjoyed considerable leeway in their choice of subject matter.
Furthermore, as suggested by Foucault, within a highly super-
vised space one experiments with and develops new skills for
self- expression. The number of child matriculates in Open
Air Painting Schools (Escuelas de Pintura al Aire Libre) who
went on to artistic careers testifi es to the permanence of some
of these cultural programs.48

There will always be intangibles that leave a historian of
childhood unsatisfi ed with her work. The task of trying to mea-
sure the power of cultural forces on the impressionable minds
and unchecked imaginations of young people seems daunt-

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

Introduction . . 23

ing. How could we access that fl eeting sensation felt by a street
child leafi ng through the pages of a discarded Universal Ilus-
trado upon seeing a printed photograph of a popular paperboy
“type”? How would that sensation compare to the role- playing
fantasy temporarily experienced by a wealthy urban child dress-
ing as a china poblana for the local charity festival? What did
Otomí children in rural Tlaxcala envision when they listened
to descriptions of unknown technologies come crackling across
the airwaves on their newly installed community radio? These
diverse, hypothetical experiences illustrate that the nature of
nation building was uneven, multivalent, fragmented, and over-
lapping. It did not produce a single outcome, but there were
common threads that held together the fragments, and there
were enough of them to begin to bind the revolutionary gen-
erations together in meaningful ways.

New technologies introduced during these decades paired
with new ideologies that ruled children’s physical spaces and
social interactions. New codes of conduct emerged, framed as
revolutionary citizenship. As we will see, these new networks of
sociability were enacted immediately following the revolution.
Just as immediately, new conduct became reinforced, inter-
nalized, and identifi ed as the standard of normativity. Adher-
ence to freshly scripted revolutionary civic behavior paved for
some children the path to distinction. Conversely, the failure
to behave according to the revolutionary script— a condition
usually informed by lack of access— relegated certain groups
of children to the margins of modern Mexican childhood.
The blueprint for a twentieth- century political culture that
rewarded party allegiance began to be etched in children’s cul-
tural domains of the 1920s and 1930s.

I make a particular effort to identify the extent to which
historically marginalized children experienced offi cial cam-
paigns of cultural nationalism differently from their urban,
nonindigenous counterparts. In some unique cases, this dif-
ference took the form of a more intense and concerted effort
to reform indigenous children into the mestizo Mexican ideal,
while in other cases indigenista reformers set these children on

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

24 . . Introduction

a pedestal that soared far above the often grim realities of their
day- to- day lives. To this end I strive to recapture, and validate,
the fl eeting experience of childhood. In the process, by insin-
uating their perspective into the rich tapestry of revolution-
ary Mexican history being spun by historians of women, the
middle class, conservatives, bureaucrats, educators, politicians,
indigenous people, teenagers, and other individuals and social
groups, we can begin to better understand the extent and limi-
tations of the abstract concepts of democracy and citizenships
as they were lived by twentieth- century Mexicans.

Structure and Organization

This book explores the relationships between adult- produced
rhetoric and policies that placed children at the center of plans
for creating new revolutionary citizens in the period from 1921
to 1940, the establishment of new agencies to achieve this goal,
the adaptation of the new mass media to the campaign, the
infl uence of transnational models of modern childhood, and
the responses of children to these multivalent cultural forces.
The revolutionary campaign created a popular cultural and
educational program in which children interacted with other
children on local, national, and international levels, as they
learned and contributed to ideas about citizenship and nation.

Chapter 1 outlines the structural framework within which
children became more visible and vocal in the public eye and
constitutes the adult- centered side of this book’s binary. I explore
adult- produced rhetoric and policies emerging from two institu-
tional hallmarks in the history of modern Mexican childhood
in 1921: the First Mexican Congress of the Child (Primer Con-
greso Mexicano del Niño) (as well as the Pan- American Child
Congresses in which Mexico subsequently participated) and the
creation of the Ministry of Education. Intellectuals and politi-
cians involved with these institutions placed children at the cen-
ter of plans to create new revolutionary citizens. Lawmakers,
professionals, and governors attempted to construct a homo-
geneous generation of citizens through the balanced applica-
tion of sound pedagogy, fi rm ideology, and modern medicine.

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

Introduction . . 25

Adults transformed public space to heighten the visibility of the
(healthy) child and assumed new rhetorical styles that refash-
ioned the child as a metaphor for the nation’s future— not a new
formula but rather a tried- and- true metaphor infused with fresh
revolutionary buzzwords. Revolutionary offi cials consciously
attempted to create a homogeneous generation of revolution-
ary citizens from the top down, through the professionaliza-
tion of child- related fi elds, the transformation of public space,
the reiteration of visual motifs in public art, and the dissem-
ination of an offi cial bureaucratic language that placed chil-
dren at the center of reforms and public policies.

Chapters 2, 3, and 4 explore three different cultural domains
funded by the Ministry of Education that contributed to forg-
ing a sense of generational unity among children. The expres-
sions of cultural nationalism embodied in puppet theater, radio,
and art magazines, respectively, introduced new cultural ref-
erences that united children from across the country. As each
chapter demonstrates, children responded uniquely to each of
these programs en masse, sometimes in unexpected ways. A
close look at children’s interactions with these three new cul-
tural offerings also reveals the persistence of familiar patterns
of inclusion and exclusion.

In chapter 2 I examine the project of constructing a national
aesthetic from the bottom up through the Ministry of Educa-
tion’s art education program. Spearheaded by Adolfo Best Mau-
gard, with the implementation of his indigenous motif- based
curriculum, Método de dibujo, in the public schools in 1921, and
transformed by Juan Olaguíbel through the children’s art mag-
azine Pulgarcito, children learned to reproduce distilled tropes
of their cultural heritage and natural surroundings. As a free,
government- funded publication with nationwide dissemina-
tion from 1925 to 1932, Pulgarcito reveals the uneven process
of nation building made evident by disparities in participa-
tion levels from urban and rural child contributors. Pulgarcito
was unique in its nearly entirely child- produced content; its
pages abound with children’s commentary, both textual and
visual, of the changing world around them. The national art

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

26 . . Introduction

curriculum— with Pulgarcito as its main evangelist— incorporated
excursions and natural observation into the lesson plans, with
an emphasis on iconic natural sites such as the volcano Popoca-
tépetl. Art instructors encouraged the creation of an indigenist,
social realist, Mexico City– centered aesthetic, which children
dutifully reproduced in the magazine and in art competitions.
Mexican children earned fervent international acclaim for their
uniformity and thematic cohesion in their design and illustra-
tion, as their drawings won competitions around the world. Yet
the pages of Pulgarcito, and especially the letters to the editor,
reveal the disjuncture between urban and rural children (and,
by defi nition, between middle- class and impoverished children),
both in their access to forms of popular entertainment such
as Pulgarcito and in the expectations that revolutionaries had
of the two classes of children. The social inequalities apparent
through an analysis of the seemingly innocuous art program
paralleled the growing disenfranchisement of the rural poor
in the wake of the promise of revolutionary reform.

From 1932 to 1965 itinerant puppet theater Teatro Guiñol,
conceptualized by socialist intellectuals, sponsored by the Min-
istry of Education, trucked out children’s versions of revolu-
tionary ideology to rural elementary schools. Focusing on the
most heavily funded decade of the 1930s, in chapter 3 I analyze
the transcripts of the plays, correspondence between the pup-
peteers and upper- level bureaucrats regarding performances,
letters from schoolteachers detailing children’s responses, and
drawings of the puppets by the children who observed the plays.
Children’s reactions to the plays reveal a disconnect between
the production and the reception of these puppet shows, sug-
gesting weaknesses in the state’s top- down dissemination of
cultural nationalism. While children’s drawings may well have
been fi ltered by adult editorial interventions, they nevertheless
constitute genuine— and rare— fi rsthand responses to offi cial
programs intended for their benefi t.

Radio emerged in the 1920s against a backdrop of new or
newly available technological innovations, including the type-
writer, the elevator, and the electrifi ed trolley car. In chapter 4

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

Introduction . . 27

I describe the children’s radio programming from the offi cial
Ministry of Education station xfx and argue that radio tech-
nology tightened the web connecting children in urban and
rural areas and pushed young imaginations to conceptualize
common experiences shared with invisible friends. Radio trans-
formed the cultural landscape by adding a new sensory compo-
nent to the feeling of collective identity described by Benedict
Anderson in his discussion of print media. Children wrote let-
ters to the program editors in response to the children’s shows;
sometimes they complied with the assignments and activities
suggested to them over the airwaves, but just as often they con-
tested the terms of their participation, demonstrating a keen
awareness of their relative social positions among their peers.
The letters, penned in the children’s own unsteady hands, con-
tain self- refl exive references to socioeconomic status, age bias,
national politics, civic engagement, and capitalist values. They
suggest a surprising degree of civic engagement and class con-
sciousness on the part of children and shed a sliver of light onto
children’s reception of universal education programs broad-
cast nationwide.

Chapters 5 and 6 explore the processes of internalizing and
exporting the above- described tenets of cultural nationalism
by tracing children’s involvement in national organizations and
international organizations, respectively. They demonstrate,
in the fi rst case, the logistics involved in learning something
as abstract as love for one’s country and, in the second case,
the mechanisms by which children learned to express this new
brand of nationalism abroad through membership in interna-
tional organizations. In chapter 5 I explore extracurricular
activities with national coverage that allowed children to sam-
ple political life through participation in children’s conferences,
literacy campaigns, student councils, and antialcohol mani-
festations, all of which bore the bureaucratic trappings that
would be expected from those with adult participants. First,
I argue that the visibility of children in public spaces contrib-
uted signifi cantly to the expansion of the defi nition of democ-
racy. Second, I make a parallel connection between the rapidly

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

28 . . Introduction

bureaucratizing Mexican state in the 1930s— with the consoli-
dation of the ruling offi cial political party, the National Revo-
lution Party (Partido Nacional de la Revolución [pnr])— and
the hierarchical structures that emerged in children’s organi-
zations. As the previous chapters suggested, inequalities and
ruptures pervaded the top- down cultural programs intended
to unify the generation; in this chapter I systematically disman-
tle the myth of cultural nationalism. National children’s orga-
nizations during the 1930s bore the bureaucratic hallmarks
of exclusionism, hierarchies, and classism that mirrored those
becoming evident in the political culture of the revolutionary
years and foreshadowed the future of twentieth- century Mexi-
can social stratifi cation.

In chapter 6 I expand my analysis to the international sphere,
as Mexican children began to participate in transnational— and
primarily Pan- American— exchanges among schoolchildren
through the Junior Red Cross, pen- pal exchange programs, and
the Boy Scouts. Membership in organizations with an interna-
tional scope allowed Mexican youth to see themselves as part of
a hemispheric family, united by a common race and common
colonial heritage. Through their letters, presence at interna-
tional conferences, individual travel experiences, or exchange
of cultural goods (including charity goods, drawings, telephone
conversations, and national scrapbook albums), participating
children exported a version of Mexican cultural nationalism.
Self- conscious expressions of a collective identity based on mem-
bership in a nation— and the symbols, images, and histories
upon which this identity is constructed— are encoded in these
materials exchanged between groups of schoolchildren. Mean-
while, global youth identities, and the attendant reaffi rmation of
gender norms, made their mark on the Mexican national chap-
ters. The ideologically charged “proletarian child” trope, held
aloft in particular by the Cárdenas administration as the revo-
lution’s most powerful agent, teetered unsteadily alongside that
of the young modern global citizen, a white Western middle-
class ideal normalized in the propaganda emanating from the
international headquarters of these Anglophile organizations.

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

Introduction . . 29

As I dip into these varied cultural programs available to
revolutionary children, I intend to demonstrate the gradual
changes to childhood that evolved from the didactic nativism
of the 1920s (demonstrated in the development of the visual
arts program and the educational goals of children’s radio pro-
grams) to the modernizing nationalism of the 1930s (evident
in the bureaucratizing tendencies of school organizations and
the popularity of the Boy Scouts and the Red Cross). These
changes refl ect evolving conceptions of the role that children
ought to play in the nation. Throughout these two decades chil-
dren responded as children will: with ambivalence, with delight,
with unexpected fervor, and with lackadaisical resignation.
Children like Enrique, writing from his home in the women’s
prison, capture that tension between the ideal and the mun-
dane. Some embraced the socializing goals as if according to a
script and became modern Mexican revolutionary citizens. But
others— many, or even most— adapted the revolutionary govern-
ment’s cultural initiatives alongside other powerful infl uences
of family, the agricultural calendar, foreign popular culture,
and the church to construct their own version of what it meant
to be Mexican.

Buy the Book

http://www.nebraskapress.unl.edu/product/Seen-and-Heard-in-Mexico,675996.aspx

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	2015

	Seen and Heard in Mexico
	Elena Jackson Albarrán

	Title Page

	Copyright Page

	Contents

	List of Illustrations
	Acknowledgments
	Introduction

